Computer Networks

Access Networks

Jianping Pan Fall 2022

Feedback on your A0

- Please help us help you better
 - we have a very wide spectrum of students
 - a lot of interested topic, and we cover basics first
 - lectures, tutorials and labs: why and what for?
 - written assignment (w1) and weekly homework (a*)
 - programming assignments (p*)
 - midterm exams (m*)
 - we need more course reps—please volunteer!
 - add your mugshot to brightspace profile photo

First things first

- Lab started from this Monday for B01/02!
 - more on Tuesday and Wednesday in ECS360
 - login with your CSc account * UVic NetLink ID authentication
 - say "picolab" in a Linux Terminal
 - first lab session * engrcard@engr.uvic.ca for keycard issues
 - get familiar with PicoNet (Dockerized in Linux KVM)
 - get familiar with tcpdump (in PicoNet)
 - download captured files to analyze in Wireshark
 - try some examples seen in the lectures and tutorial
 - refresh Python (and socket) programming

Today's topic

- Internet access technologies
 - goal: to understand the basic communication technologies underneath the Internet
 - Internet access, from home or at work
 - a little bit EE-flavored
 - but very important for CS/CE/SENG/etc as well
 - networking is jointly pursed by both EE and CS
 - network acronyms (you will see a lot of them!)
 - google: internetworking terms and acronyms
 - https://www.cisco.com/c/en/us/td/docs/ios/system/messages/guide/sm_cngls.html

"The Internet"

'nowadays a lot of mobile access too!

http://en.wikipedia.org/wiki/Dial-up_Internet_access check youtube too!

Internet access: phone line

- Analog dial-up
 - to computer w/ ISA, PCI, serial, USB
 - to modem w/ RJ11
 - to telephone line
 - unshielded twisted pair (UTP) or flat
 - up to 56 Kbps downstream
- Digital access
 - ISDN: 2x64Kbps (2B+D)

(a)

V=4 possible | 90

More on modems

- Nyquist limit (idealistic, noiseless channel)
 - $-2 H \log_2 V$ bps
- Shannon limit (noisy channel)
 - $-H \log_2 (1+S/N)$ bps
 - analog local loop: *H*=3000~4000Hz; *S/N*=30**dB**=10^3
- Bandwidth, sample, symbol, bit, data rate
 - (bits / symbol) * (symbols / second) = bps
 - baud rate: 2400; data rate: 9.6, 19.2, 28.8, 33.6Kbps

* $100dB = 1B = 10^{1}$

up limit? Calculation on blackboard

H: channel bandwidth

S: signal N: noise

V: # of different kinds of symbols

S/N: signal-to-noise ratio (SNR)

Dial-up ISPs

- 56Kbps?
 - increased S/N, asymmetric H

CSC361

ISP 1 vs 2: which one is faster?

Digital subscriber lines

- Asymmetric DSL (ADSL)
 - free up more H
 - frequency division multiplexing (FDM)
 - or discrete multi-tone (DMT)
 - telephone: filter for regular phones
 - upstream: small bandwidth
 - downstream: larger bandwidth
 - DSL modem

Ethernet or USB connection to computer/router

tech check: what's the latest offering from Telus? PureFibre?

pair bonding 12~30MHz 200Mbps D

VDSL2

DSL/Fiber ISPs

 $3\sim15/1$, $5\sim25/5$, $20\sim50/10$, 150/50

Big green box?

ADSL, ADSL2+, VDSL2, optik tv/internet?

TV: ~6MHz/channel Internet access: cable line

Traditionally, cable TV is 1-way broadcast

Copper

Protective

plastic

DOCSIS3.1'13

4096QAM

channel bonding

covering

conductor

- one-way amplifier
- shared coaxial cable
- Internet access through HFC (DOCSIS)
 - two-way communication channels
 - small upstream bandwidth
 - larger downstream bandwidth
 - smaller (shared) cable segment
 - security

10/1Gbps D/U CSC361 Analog->digital over-the-air/cable TV

up to 5/0.5, 15/0.5, 30/5, 150/15?

HFC ISPs

• Cable vs DSL CSC361 Place box? • Cable vs DSL CSC361 Place box? tech check: what's the latest offering from Shaw?

Internet access: powerline

- Broadband over Power Line (BPL)
 - high voltage lines
 - very noisy
 - medium voltage lines
 - coupler or repeater
 - to bypass transformer
 - low voltage lines
 - bridge
 - wired/wireless access point
 - customer
 - plug-and-play
- Challenges
 - noisy channel
 - frequency interference

9/13/22

CSC361

15

Home networking

- Broadband home networks
 - IPTV, PVR, etc whole-house entertainment apps
- Ethernet
 - preferred, but if non-existence, rewiring is costly
- No-new-wires
 - Phoneline
 - Home Phone Networking Alliance (HPNA) in ATT U-verse
 - Cableline
 - Multimedia over Coax Alliance (MoCA) in Verizon FiOS
 - Powerline
 - Home Powerline Alliance (HPPA)
- Wireless (WiFi)

Internet access: LAN

- UVicNet: 10/100Mbps switched Ethernet
 - RJ45
 - old days: AUI, BNC w/ coaxial, shared
 - UTP Cat3: 10Mbps
 - UTP Cat5: 100Mbps
 - more twists per inch
- ResNet: 10Mbps switched
 - was 10Mbps shared

CSC361

AUI

ECS or newer: GigE to desktop!

Internet access: WLAN

- WiFi (e.g., UVic AirNet)
 - -802.11b: 2.4GHz, 100ft@11Mbps
 - direct sequence spread spectrum
 - 11 overlapping channels
 - channel 1, 6, 11 independent
 - 802.11a: 5GHz, 54Mbps
 - orthogonal frequency division multiplexing
 - -802.11g: 2.4GHz, 54Mbps
- Security

802.11ac?

802.11ax?

UVic, UVicStart, eduroam?

9/13/22

CSC361

Internet access: WirelessMAN

- "Wireless cable"
 - MMDS: 198MHz@2.5GHz
 - range: 25~50km; 3Mbps downstream 200Kbps up
 - LMDS: 1.3GHz@28~31GHz
 - range: 2~5km, line-of-sight!
 - wireless DSL: 36Gbps downstream 1Mbps up/sector
- IEEE 802.16: WiMax
 - 10~66GHz (802.16a: 2-11GHz NLOS), OFDM
 - Rogers "Portable Internet", Bell "WiMax Unplugged"

20

Wireless*AN

- Personal area network (IEEE 802.15)
 - range: up to 10m
 - Bluetooth (802.15.1): 1Mbps; headset-to-phone
 - UWB (802.15.3): 400Mbps; wireless USB
- Local area network (802.11)
 - range: up to 100m
- Metropolitan area network (802.16)
 - range: up to 50km

9/13/22 CSC361 ***W/D \ N**19 Video/UWP: http://doi.oom.org/10.1145/ 21

Internet access: cellular networks

- Cellular systems
 - 1st generation (80's): analog voice (9.6Kbps)
 - AMPS: cells, frequency reuse, cell split; FDMA
 - base station, mobile switching center, handoff
 - 2G (90's): digital voice (14.4Kbps)
 - TDMA, GSM, CDMA
 - 2.5G (~100Kbps): GPRS, EDGE, EV-DO, EV-DV
 - 3G: digital voice and data (384Kbps, 2Mbps)
 - WCDMA, CDMA2000, TD-SCDMA

This lecture

- Internet access
 - from home: phone line, cable line and power line
 - and at work: ethernet and wifi
- Explore further
 - your internet service provider
 - offerings and features; uplink vs downlink bandwidth
 - find a green/black box near you; take a photo for us
 - compare with your classmates' on bright forum
 - http://speedtest.net and http://youtube.com/my_speed

Next lecture

- Backbone networks
 - read Kurose&Ross: Computer Networking, 4th Ed
 - Chapter 1, particularly 1.3, except 1.6

25

Why is this picture misleading?

TELUS' connection

https://www.telus.com/en/internet/fibre

Active Optical Network (AON) ONT \rightarrow A Routed to BUA \rightarrow B \vee ONT 500 ONTs ONT \rightarrow \subset $\rightarrow D$ VONT Up to 70 KM Up to 20 KM Key: A - Data or voice for single customer V - Video for multiple customers

https://community.fs.com/blog/pon-vs-aon-in-ftth-systems.html

Passive Optical Network (PON)

Key: A - Data or voice for single customer https://community.fs.com/blog/pon-vs-aon-in-ftth-systems.html

V - Video for multiple customers

Why does gigabit end at 940Mbps?

The features you want	TELUS PureFibre Gigabit Internet	Shaw Gigabit Internet
Canada's most reliable internet technology ²	✓	×
100% fibre network direct to your door	~	×
Canada's fastest ISP 2 years in a row 4	~	×
Top upload speeds	940 Mbps	100 Mbps
Top download speeds	940 Mbps	940 Mbps
	Now from \$89/mo. on a 2 year term	\$115/mo for 24 months

https://www.gigabit-wireless.com/gigabit-wireless/actual-maximum-throughput-gigabit-ethernet/

×

×

X

×

Features	Our most popular Internet	Telus' most popular Internet
vvnat does Snaw	nave to s	say?

Why choose Shaw Fibre+ Internet

Pause WiFi on any connected devices

https://www.shaw.ca/gigabit-internet

Manage screen time with parental controls & customizable rules

Self-optimizing Fibre+ WiFi Pods adapt to speed & coverage needs

Rated best Internet service provider for gaming in Canada by PCMag⁵⁴

Stay safe with Protected Browsing & optional Advanced Network Security

What's wrong with others?

Bell pure fibre Internet. 100X faster than Rogers. Get the fastest technology.

The fastest Internet technology

With pure fibre Internet, you can get download speeds of up to 3 Gbps and upload speeds of up to 3 Gbps in select areas. 1 That's a total of 6 Gbps. Work and learn from home, video chat, stream and game online without missing a beat.

Remember last summer when Biden bragged about a \$0.16 savings on your July 4th cookout?

Well, this is what you're spending on this 4th of July... #Bidenflation

JOE BIDEN'S INCONVENIENCE STORE

1600 PENNSYLVANIA AVE. WASHINGTON D.C.

1	HOT DOG	+ 15.6%
1	SODA	+ 13.2%
1	CONDIMENTS	+ 11.9%
1	ICE CREAM	+ 9.6%
1	BREAD	+ 8.7%
1	WATERMELON	+ 8.2%

TOTAL + 67.2%

STAND FOR AMERICA

Apple spokesperson Michelle Del Rio provided the following statement on the matter:

Thanks to the performance increases of M2, the new MacBook Air and the 13-inch MacBook Pro are incredibly fast, even compared to Mac laptops with the powerful M1 chip. These new systems use a new higher density NAND that delivers 256GB storage using a single chip. While benchmarks of the 256GB SSD may show a difference compared to the previous generation, the performance of these M2 based systems for real world activities are even faster.

2019 vs 2022

